COMANCHE SPRINGS PUPFISH RECOVERY PLAN #### RECOVERY PLAN #### FOR THE #### COMANCHE SPRINGS PUPFISH #### PREPARED BY THE #### RIO GRANDE FISHES RECOVERY TEAM APRIL 20, 1981 ## TEAM MEMBERS Dr. Clark Hubbs, Team Leader Department of Zoology, University of Texas, Austin, TX Dr. Anthony Echelle, Biological Sciences, Oklahoma State University, Stillwater, OK Dr. Salvador Contreras-Balderas, Facultad de Ciencias Biologicas Universidad Autonoma de Nuevo Leon Ciudad Universitaria, Monterrey, N.L., Mexico Mr. Michael D. Hatch, New Mexico Department of Game and Fish Sante Fe, NM Mr. Floyd E. Potter, Jr. Texas Parks and Wildlife Department, Austin, TX Mr. Buddy Jensen U.S. Fish and Wildlife Service, Dexter, NM lot spe Deput Approved: Director **0**U.S. Fish and Wildlife Service Date 9-2-81 #### DISCLAIMER SHEET The Comanche Springs **Pupfish** Recovery Plan was developed by the Comanche Springs **Pupfish** Recovery Team, an independent group of biologists sponsored by the Albuquerque Regional Director of the U.S. Fish and Wildlife Service. The recovery plan is based upon the belief that State and Federal conservation agencies and knowledgeable, interested individuals should endeavor to preserve the Comanche Springs **pupfish** and its habitat and to restore them, as much as possible, to their historic status. The objective of the plan is to make this belief a reality. The recovery team has used the best information available to them and their collective knowledge and experience in producing this recovery plan. It is hoped the plan will be utilized by all agencies, institutions, and individual6 concerned with the Comanche Spring6 pupfish and its habitat in coordinating conservation activities. Periodically, and as the plan is implemented, revisions will be necessary. Revisions will be the responsibility of the recovery team and implementation is the task of the managing agencies, especially the Texas Park6 and Wildlife Department and the U.S. Fish and Wildlife Service. This completed Comanche Springs **Pupfish** Recovery Plan ha6 been approved by the U.S. Fish and **Wildlife** Service. The plan does not necessarily represent official positions or approval6 of cooperating agencies and does **not necessarily** represent the views of all recovery team members. This plan **is** subject to modification **as** dictated by new finding6 and change6 in species status and completion of **tasks** assigned in the plan. Coals and objective6 will be attained-and fund6 expended contingent upon appropriation6, priorities, and other budgetary constraints. Literature citation6 should read as follows: U.S. Fish and Wildlife Service. 1980. Comanche Springs **Pupfish** (Cyprinodon elegane) Recovery Plan. U.S.. **Fish and** Wildlife Service, Albuquerque, **New** Mexico. 25 pp. #### ACKNOWLEDGEMENTS The recovery team received valuable assistance from Delbert Mooney, Soil Conservation Service, Balmorhea, **Texas.** Personnel of the Bureau of Reclamation and the Reeves County Water District #1 provided considerable insight into their agencies' activities and concerns in the area. We are grateful to Mr. Joe **Kingston** for his hospitality and cordiality during our visits to the area. We received similar responses from numerous other **residents** of Balmorhea and Toyahvale who share our concern for the disappearing springs in West Texas. # TABLE OF CONTENTS | Preface | I | |--|----------------------------| | Acknowledgement6 | ii | | PART I | | | Introduction | | | Description Local Differentiation Historical Distribution and Abundance Present Distribution and Abundance; Reasons for Decline Ecology Major Threat6 Conservation Efforts to Date | 1
1
2
2
4
5 | | PART 11 | | | Recovery | | | Objective6 Step-Down Outline Narrative Literature Cited | 9
9
11
16 | | PART III | | | Implementation Schedule · · · · · · · · · · · · · · · · · · · | 18 | | PART IV | | | Responses and Comment6 | 20 | | Appendix A | 25 | #### RECOVERY PLAN FOR THE COMANCHE SPRINGS PUPFISH #### PART 1 #### INTRODUCTION The Comanche Spring6 pupfish (Cyprinodon elegans) was listed as an endangered species, as defined in Section 4 of the Endangered Species Act of 1973, in the "Federal Register," Vol. 32:4001, on March 11, 1967. The species 16 protected also under Chapter 68 of the Texas Parks and Wildlife Code and is listed as an endangered species by the American Fisheries Society, Texas Organization for Endangered Species, and the International Union for the Conservation of Nature. ## Description Cyprinodon elegans is one of the two most distinctive species of the 12-14 species of pupfishes in the United States; the other is the endangered Devils Hole pupfish (C. dlabolls). The most striking character setting C. elegans apart from all other Cyprinodon species is the peculiar "speckled" color pattern of the male (Stevenson and Buchanan 1973, Echelle and Hubbs 1978). Other distinguishing characters of C. elegans are a more streamlined body form than 16 usual for the genus and the lack of vertical bars. Liu (1969) also noted the unique combination of behavioral characters of C. elegans, nd Itzkowitz (1969) emphasized the unusual ability of the-Phantom Lake Spring population to breed in relatively swift-flowing water. #### Local Differentiation Extant populations of <u>C</u> <u>elegane</u> show local differentiation in body form and in degree of <u>ventral</u> scalation, and they differ in several morphological features from specimens taken 40 years ago from a population (now extinct) at the type locality, Comanche Springs (Echelle 1975). Among extant populations, specimen6 from Phantom Lake Spring and <u>Toyah</u> Creek differ from each other in degree of belly **scalation** and number6 of <u>dorsal</u> and <u>caudal</u> fin rays. The Giffin and San Solomon Spring6 population6 are intermediate. # Historical Distribution and Abundance Cyprinodon elegans historically occurred in two isolated spring systems 190 km apart in the Pecos River drainage of southwestern Texas. These springs include (1) the type locality, Comanche Springs, with the headwaters (now dry) within the present city limits of Fort Stockton, Pecos County, Texas, and (2) a system of interconnected springs near Balmorhea, Reeves County, Texas (Miller 1961). The large flow of Comanche Springs was used a6 early as 1875 to irrigate more than 6,000 acres of farmland (Brune 1975). Because of a lack of downstream collection data, C. elegars is only known to have occurred in the headwater area. However, based on observations of present populations, the species likely occurred in downstream areas. Prior to major human alteration beginning at the turn of the century, the system of large artesian springs near Balmorhea (Fig. 1) probably supported a large population of the pupfish. San Solomon and Giffin Springs formed an extensive, shallow marsh draining into Toyah Creek about 7 km WSW of Balmorhea, and flow from Phantom Lake Spring emptied into Toyah Creek a few kilometer6 west of San Solomon and Giffin Springs (White et al. 1938). Several small gravity-fed springs (Saragosa, East Sandia, and West Sandla) at Balmorhea also formed marshes that probably Supported population6 of the species. Toyah Creek was, and still is, a flood tributary of the Pecos River. The Pecos River proper is occupied by another pupfish, Cyprinodon pecosensls, and it is unlikely that the river has supported C. elegans in recent times (Echelle and Echelle 1978). #### Present Distribution and Abundance The **pupfish** in Comanche Springs was extirpated (Hubbs 1957) when the springs went dry in 1955 (Brune 1975). At present, the species occurs primarily in an irrigation system fed by Phantom Lake and in Giffin and San Solomon Spring6 (Pig. 1). A few individual6 of the species occasionally occur in **Toyah** Creek (Echelle 1975). The present habitat of the species consists mostly of a system of earthen and concrete irrigation canals. The water from Phantom Lake Spring is diverted into agricultural field6 or sometime6 flows down Phantom Lake Canal to merge with the flow from San Solomon Spring. The combined flow then enters either of two major distributaries: one empties into an artificial reservoir (Lake Balmorhea), and the other, after merging with a canal from Glffln Spring, passes along Highway 290 through the north side of Balmorhea. The pupfish population is sparse in most of the Canal system, but the species occasionally is numerous (upto200 young-of-year and adults in single seine hauls) in short segments. The pupfish occurs sporadically near the mouth of a concrete irrigation flume of an earthen canal entering Lake Balmorhea. #### Reasons for Decline All large springs of West Texas have failed or are failing (Brune 1975). Mining of underground water for municipal and agricultural purposes has lowered the water table and reduced spring flows. The failure of Comanche Springs (the type locality of <code>C. elegans</code>) during the 1950's caused the loss of approximately one-half-of the presumed historic habitat of the <code>pupfish.</code> The Comanche Springs <code>pupfish</code> population in the Balmorhea area also was reduced in size when settlers modified the spring system for irrigation purposes <code>in</code> 1875 (Brune 2975). Physical modification <code>of</code> thr springs and <code>associated</code> marshy habitats has been extensive. Many canal6 were constructed throughout the area to divert spring flow into surrounding fields (Fig. 1). The canals caused drying of the marshes and hastened exit of water from the spring area. Local pumping of groundwater lowered the <code>water</code> table, and flow from the springs declined markedly since the early 1900'6 (Brune 1975). Virtual elimination of spring and marsh habitat
undoubtedly reduced the size of the <code>pupfish</code> population. #### Ecology Cyprinodon elegans is known only from freshwater habitats. The springs near Balmorhea have salinities up to about one part per thousand (ppt), a6 did the now dry Comanche Springs (Brune 1975). Other pupfishes in the Pecos River system (C. bovinus and C. pecosensis) occupy more saline water6 (e.g., 10 ppt or above). Based on this information, Echelle and Echelle (1978) suggested that C. elegans has a long history of ecological isolation from other Pecos River pupfishes. The ecology of <u>C. elegans</u> is described principally from field observations. Spawning occurs in stenothermal spring outflow6 (Ikzkowitz 1969) and in small, eurythermal pool6 of standing water. In irrigation canals, the species is most abundant in shallow areas With low current velocities. Cehlbach et al. (1978) reported Critical Thermal Maxima (CTM) of aquarium-held individuals to be 40.4 C and 39.6 C. These temperature6 are similar to those reported for other <u>Cyprinodon</u> species in a variety of thermal habitat6 (Brown and Feldmeth 1971). Several studies (e.g., Martin 1972, Echelle 1975, Humphries and Miller 1981) demonstrated adaptation of other Cyprinodon species to simple communities consisting of few predator6 and competing species. A6 expected of fishes in simple communities, C. elegans ha6 broad ecological characteristics; for example: (1) feeding-occurs mostly on the bottom, but also at the surface and at other levels in the water column; (2) based on consistent occurrence of small specimens, breeding apparently occurs during most month6 of the year; (3) spawning occurs in area6 of flowing water a6 well in stagnant pools, and (4) survival and reproduction occur in both stenothermal spring outflow6 and in eurythermal pools. # Major Threat6 There are three major threat6 to C. elegans: (1) competition with introduced species; (2) degradation of-genetic integrity caused by hybridization with introduced congeners; and (3) habitat loss from declining springflow and reduced surface waters. Management methods to overcome or circumvent these threat6 are included in the recovery outline. (1) Competition: Since <code>C.</code> elegans appears relatively generalized in ecological needs, almost <code>any</code> co-occurring species of fish, either indigenous or introduced, potentially would exert competitive pressure on the <code>pupfish</code> population. Competition with Introduced Cyprinodon species poses an especially serious threat. Abundance and distribution data indicate <code>C.</code> elegans is more successful in the environment of Lake Balmorhea than <code>C.</code> variegatus. <code>C.</code> elegans has a long history in springfed <code>environments</code>, while <code>C.</code> variegatus evolved in highly unstable, eurythermal habitats. Presumably, <code>C.</code> elegans would be more successful than <code>C.</code> variegatus in stenothermal-spring outflows, whereas <code>C.</code> variegatus would exclude <code>C.</code> elegans from presently occupied, <code>unstable</code> habitats upstream from <code>Lake</code> Balmorhea. The most abundant species in microhabitats supporting large numbers of C. elegans are Gambusia geiseri (introduced species--Hubbs 1981), Dionda episcopa, and G. nobilis near the heads of Phantom Lake and Giffin Springs. Seine hauls in the outflow from Phantom Lake Spring often contain only these four species. Canals fed by Giffin and San Solomon Springs support a variety of species In addition to those just mentioned, including Astyanax mexicanus, Ictalurus punctatus, G. affinis, Cichlasoma cyanoguttatum, Lepomis megalotis, and L. cyanellus. Depending on the microhabitat in these areas, relative abundance of pupfish ranges from absent to most abundant species present. A variety of fishes has been collected from Toyah Creek; these include all those mentioned above, excepting G. nobilis, and two additional species, Notropls lutrensls and Fundulus kansae (introduced species--Hubbs 1981). The pupfish is generally uncommon In Toyah Creek. At Lake Balmorhea, C. elegans occurs almost entirely in or near a small area at the mouth of a cement irrigation flume. The flume empties Into an inflow canal about 5 m wide and 100-200 m long, depending on lake level. The earthen canal supports a variety of other fishes, including Notropis lutrensis, Dionda episcopa, Pimephales promelas (Introduced species--Hubbs 1981), Notemigonus crysoleucas (introduced species--Hubbs 1981), Cyprlnus carpio (introduced species--Hubbs 1981), Astyanax mexicanus, Ictalurus punctatus, Gambusia nobilis, G. geiseri (introduced species--Hubbs 1981), G. afflnis, Menidia beryllina (introduced species -- Hubbs 1981), Cyprinodonvariegatus (introduced species -- Hubbs 1981), Fundulus grandis (introduced species -- Hubbs 1981), Lepomis macrochirus, L. cyanellus, and L. humilis. These species probably came from three major sources:(1) movement downstream from springfed waters: (2) introductions by man from inland areas, possibly the Pecos River; and (3) transportations by man from the Gulf Coast and/or the lower Rio Grande. C. variegatus, first found in Lake Balmorhea in the middle 1960's, presumably was introduced from the Gulf Coast, and now occupies shallow areas around the lake. In the inflow canal where hybridization occurs, C. variegatus outnumbers C. elegans by more than 10 to 1. Introductions of-coastal bait fishes continue. For example, Fundulus grandis_was first taken in the summer of 1977; a rotenone operation of the lake conducted by the Texas Parks and Wildlife Department in 1979 yielded large numbers of F. grandis (D. J. Morris, pers. comm.). (2) Hybridization: Cyprinodon elegans exhibits little premating reproductive isolation when artificially brought into contact with introduced pupfishes. This is shown clearly by the hybridization in Lake Balmorhea. Here, despite minor postmating isolation, the variegatus genome has been introgressed by elegans genes, and presumably, the elegans genome would be contaminated similarly if variegatus were established in upstream areas of the irrigation system. Potential hazards include "baitbucket" transport of other pupfishes (e.g., C. bovinus from Pecos County and C. peconsensis from the Pecos River), but the most likely source of danger continues to be introductions from the C. variegatus population in Lake Balmorhea. Stevenson and Buchanan (1973) reported hybridization between <code>C. elegans</code> and introduced <code>C. variegatus</code> at the entrance of the earthen <code>canal</code> into <code>Lake Balmorhea.</code> They reported that in the hybrid zone all apparently pure <code>C. elegans</code> were females, that an aberrant sex ratio (80% females) occurred among hybrids, and that hybrid males showed evidence of sterility. Nevertheless, as is typical for pupfishes (Turner and <code>Liu 1978)</code>, backcrossing occurs, as indicated by apparent genetic introgression in <code>Lake Balmorhea</code>. A 0.5 m vertical drop of water at the terminus of the inflowing concrete canal seems insurmountable by pupfishes and protects upstream populations of <code>C. elegans</code> from genetic contamination by <code>C. varlegatus</code>. The earthen <code>canal</code> always has a few <code>pupfish</code> resembling <code>C. elegans</code>. Such fish, based on Stevenson and Buchanan's (1973) hybrid <code>index</code> code, were never more than <code>10%</code> (usually <code>5%</code>) of any sample. (3) Habitat loss: The large artesian springs in the Balmorhea area are diminishing in flow, and Phantom Lake Spring is failing faster than are San Solomon and Giffin Springs because its point of discharge is at a higher elevation (Brune 1975). This suggests that Phantom Lake Spring may become dry within 50 years and reiterates the prediction by White et al. (1938) that continued mining of deep-lying aquifers eventually will cause the demise of the entire Balmorhea spring system. Much of the present Balmorhea canal system is unsuitable for the Comanche Springs pupfish. In most main canals the water flows swiftly and scours concrete-lined canals. In lateral canals, flows are dependent upon agricultural needs. Water distribution from Phantom Lake Spring into surrounding fields frequently is so extensive that little or no water occurs in the central canal in the vicinity of San Solomon Springs; this is especially true during the March 1 to October 1 irrigation season. But when irrigation needs are minimal, lateral irrigation canals are often dry. Flows in canals below San Solomon and Giffin Springs fluctuate similarly. Additionally, flows in certain major areas suitable for pupfish are occasionally diverted to allow repair and maintenance of irrigation canals; Davis (1979) reported die-offs of the **pupfish** during these operations. These manipulations of water flow cause some variations in numbers and in the extent of pupflsh living space but are considered minor impediments to the survival and recovery of the **pupfish** when compared to habitat loss and the other major threats facing the species (see Major Threats). # Conservation Efforts to Date The Texas Parks and Wildlife Department has constructed a small refugium at Balmorhea State Recreation Area (Fig. 2) to provide **stable** flowing-water habitat for a small population of $\underline{\textbf{C}} \cdot \underline{\text{elegans}}$. The refugium was completed in 1974 and now supports a population of several thousand $\underline{\textbf{C}} \cdot \underline{\text{elegans}}$. The United States Fish and Wildlife Service is maintaining a genetic stock of <u>C. elegans</u> at the Dexter National Fish **Hatchery,** Dexter, New Mexico. The original stock consisted of about 30 individuals from an irrigation ditch fed by Giffin Springs. The **pupfish** at Dexter are being held there to provide fish for reintroduction efforts should a catastrophic loss of the natural
population occur, and as, a stock from which research specimens may be taken without affecting the wild population. #### PART II - RECOVERY OBJECTIVES: The major goals of the recovery plan for the Comanche Springs pupfish (CSP) are as follows: - (1) To assure perpetuation of the species in its natural habitat. - (2) To assure genetic diversity of CSP by improving the quality of presently occupied habitats, by increasing the quantity of suitable habitat, and by establishing a sound, continuing program of management and public information. - (3) To **downlist** the species from endangered to threatened status. The restricted area of natural occurrence of **the** species and declining flow from the springs probably preclude eventual delisting of the species. #### STEP-DOWN OUTLINE - 1.0 Maintain and enhance existing CSP populations and habitats. - 1.1 Monitor populations. - 1.2 Monitor habitat. - 1.3 Recanmend monitoring personnel. - 1.4 Enhance existing habitats. - 1.41 Periodic flooding of irrigation ditches. - 1.42 Expansion of habitat at head of Phantom Lake Spring. - 1.5 Manage CSP habitat. - 1.51 Enter into cooperative management agreements with private landowners and government agencies. - 1.52 Provide protection for certain springs, their watersheds, and their primary distributaries. - 1.521 Protect the downstream portion of the large earthen canal leading from the swimming pool In Balmorhea State Recreation Area. - 1.522 Protect Phantom Lake Spring and the upper 1 km of Phantom Lake Canal. - 1.53 Conduct a thorough review of the hydrology of the Balmorhea area. - 1.54 Prepare management plans. - 1.55 Consider designating critical habitat. - 2.0 Maintain genetic reserve of CSP at: - 2.1 Dexter National Fish Hatchery. - 2.2 Balmorhea State Recreation Area. - 3.0 Disseminate information about CSP. - 3.1 Prepare information pamphlet. - 3.2 Produce motion picture. - 4.0 Enforce State and Federal laws protecting CSP and its habitats. #### NARRATIVE The Comanche Springs **Pupfish** Recovery Team believes that implementation of the management plan described herein, especially section 1.4 and 1.54, will remove the major threats to CSP; at that time reclassification of CSP from endangered to threatened status would be appropriate. Because of the restricted area of natural occurrence of the species and declining water flow from the springs, we feel that CSP will never be **delisted** completely. # 1.0 Maintain and enhance existing CSP populations and habitats. At present CSP is known only from the Balmorhea area illustrated in Figure 1. Reclassification of CSP to threatened status is dependent upon management of this presently known habitat in the manner described in the recovery plan. We know of no other waters in the natural range of the species that may be suitable. Survival of the species depends entirely on its success In the Balmorhea **area**. # 1.1 Monitor populations. The well-being of CSP and success of management efforts should be ensured by monitoring the populations frequently. Monitoring should be done in several **areas** representative of the variety of habitats typically occupied by the species. Bates of sampling should be representative of periods of maximum and minimum temperatures and water usage for irrigation. The team proposes the sampling regime in Appendix A **to** achieve these objectives. The team recommends monitoring in the months of July and January. The bank observations described in Appendix A should be made in the hours from 12-4:00 p.m. The seining operations may be done at anytime during daylight hours. Monitoring personnel should obtain appropriate permission from landowners before monitoring begins. The reproductive biology of CSP, along with its relatively short life span, combine to cause relatively large fluctuations in CSP population numbers. For this reason, it **is** impossible to state what population level of CSP should correspond with reclassification to threatened status. Subsequently, the emphasis for recovery and reclassification is based upon enhancement of present habitat. #### 1.2 Monitor habitat. Coincident with monitoring the populations, the monitoring personnel should record such things as rate of water flow, abundance and type of aquatic vegetation, changes in shoreline vegetation, and any other indicators of change in habitat quality. Monitoring personnel also should be charged with the responsibility of noting and compiling published water flow records (e.g., USGFS publications on the springs). Data acquired should be recorded as Indicated in Appendix A. # 1.3 Recommend monitoring personnel. Monitoring efforts should be contracted to persons knowledgeable of CSP and the Balmorhea **area.** Contracts should specify that annual data should be compared with past findings and reported to **USFWS.** ## 1.4 Enhance existing habitats. The existing habitat can be improved without diminishing the present level **of use** for irrigation. The recommendations made here should be implemented only after impacts on other endangered species (e.g., Gambusia nobilis) have been evaluated. ## 1.41 Periodic flooding of irrigation ditches. At present, flow from the major springs is continuous to the Lower Park Reservoir, but many areas of marginally suitable habitat in irrigation ditches go dry during periods when water is not needed for irrigation. More stable habitat conditions and a larger living space for CSP could be obtained from flooding certain ditches at intervals during such periods. The Reeves County Irrigation District and other interested parties should be consulted to determine the feasibility of these periodic releases. Another enhancement possibility is placement of small checks in the canal below Phantom Lake Spring; these check structures would replicate present conditions just upstream of the bench flume waterway below the spring. # 1.42 Expansion of habitat at head of Phantom Lake Spring. At present, the small <code>headpool</code> at the mouth of Phantom Lake Spring opens directly'into a narrow, concrete-lined irrigation canal largely unsuitable for CSP. Discussions with the landowner should be initiated to determine the possibility of constructing a refugium canal through the now dry Phantom Lake. The refugium canal should be designed to provide enhanced and enlarged habitat for CSP while simultaneously having little or no impact on the amont of water available for irrigation. The refugium canal should empty back into the present canal, thus providing flow to the irrigation system at all times. # 1.5 Manage CSP habitat. Management of CSP habitat will be difficult because of land ownership, water use patterns, and legal complications. Effective management will require acquisition or management easement of key areas, and perhaps, cooperative agreements between landowners and Federal and State agencies. # 1.51 Enter into cooperative management agreements with private and government agencies in order to protect **pupfish** habitat. Private landowners have water rights to the flow from Phantom *Lake Spring*. Reeves County Water District #1 owns water rights to all surface flow from San Solomon, Giffin, and lesser springs in the vicinity of Balmorhea, and the water district has bought the excess flow from the landowners of the Phantom Lake system. Lake Balmorhea is a privately owned reservoir that receives water from the irrigation system and stores it for downstream distribution. Governmental agencies include Texas Parks.and Wildlife Department, Reeves County Water District #1, Soil Conservation Service, and Water and Power Resources Service. These diverse interests will have to be consulted in the development and implementation of a comprehensive management plan. # 1.52 Protect Phantom Lake Spring and the upper 1 km of Phantom Lake Canal. The Bureau **of** Reclamation is thought to own 17 acres, including Phantom Lake Spring and approximately 100 meters of the adjacent outflow on the Joe Kingston ranch. The remainder of the canal is owned by Mr. Joe Kingston. -The canal is concrete-lined, but good habitat for CSP is provided by two small laterals and by two irrigation "boxes" in the main canal. # 1.53 <u>Conduct a thorough review of the hydrology of the Balmorhea</u> area. Brune (1975) documented declining springflows in the Balmorhea area. The underground aquifer that supplies the springs is limited by the amount of recharge. As mining (= pumping) of groundwater increases, springflows will decline. Efforts should be made to provide for perennial flow of water from Phantom Lake, San Solomon, and Giffin Springs. Scudday (1977) documented the economic futility of pumping artesian water in a situation similar to Balmorhea, the Fort Stockton area of Texas: "Nine thousand low-overhead, productive acres (previously irrigated by the now dry Comanche and similar springs) were swapped for 10 or 11 thousand very expensive-to-water acres (watered by pumping of ground water)." Increased mining of water in the Balmorhea area will impact the pupfish habitat and the present irrigation system. A thorough study of the hydrology and water needs in the Balmorhea area is needed. The extent of the aquifer supplying the Balmorhea area and the associated recharge zones are not well understood. Once such a study is completed, a list should be compiled which gives numbers of wells and estimates of water removed in different parts of the Balmorhea area. This would indicate the extent of groundwater is mined and would serve as a point of reference for future assessments. Local councils of government should be contacted for projections of future water needs. # 1.54 Prepare management plans. This recovery plan provides general guidelines for the recovery of CSP. Specific management efforts emphasizing habitat improvements are not detailed in this plan but should be prepared within the guidelines provided. A management plan should be prepared that details specific management practices and
designates agency responsibilities. The Water and Power Resource Service has an interest in an important section of CSP habitat and, therefore, should cooperate with the USFWS in developing the plan. The plan should consider other endangered species, such as Gambusia nobilis. # 1.55 Consider critical habitat. No advantage to survival of CSP will accrue from designation of essential or critical habitat for the species. The concept of critical habitat is often misunderstood and its designation is likely to disrupt present harmonious relations. # 2.0 Maintain genetic reserve of CSP. Large, viable populations of CSP representing a small portion of the total genetic variation of the species have been maintained in artificial habitats. They could provide valuable genetic stock, if reintroductions become necessary, and could provide opportunities to study culturing methods, behavior, and ecological needs of the species. ## 2.1 Dexter National Fish Hatchery. Propagation of CSP in hatchery ponds at Dexter should continue indefinitely. The present population consists of thousands of fish and would be adequate for purposes given in 2.0. ### 2.2 Balmorhea State Recreation Area. The population of CSP in the Balmorhea refugium should be maintained. The refugium, in association with other park facilities, provides an ideal opportunity to increase public awareness of the **pupfish**, its survival problems, and the survival problems generally faced by all endangered species. # 3.0 Disseminate information about CSP. Besides providing an educational service, a good information program can encourage public support for protection of **the species**. Balmorhea State Recreation Area provides an excellent opportunity to increase public awareness. **Information** should be disseminated to as varied an audience as possible. # 3.1 Prepare information pamphlet. A pamphlet should be prepared describing CSP, its general biology, and general aspects of the recovery effort. # 3.2 Produce motion picture. A 15-20 minute film should be prepared describing the desert ecosystem of the Balmorhea area. The **pupfish** and other endangered species of the area should be highlighted, emphasizing the uniqueness and endangered status of the entire aquatic ecosystem. The history of Comanche Springs and the economic and ecological impact of excessive mining of groundwater could be included. #### 4.0 Enforce State and Federal laws protecting CSP and its habitats. CSP is protected by the Department of Interior and the State of Texas. Agencies or groups with present or proposed projects in the Balmorhea area should be advised of the status of CSP so that unintentional infraction of laws or inadvertent destruction of fish or habitat is avoided. #### LITERATURE CITED - Brown, J. H. and C. R. Feldmeth. 1971. Evolution in constant and fluctuating environments: thermal tolerances of desert pupfish (Cyprinodon). Evolution 25:390-398. - Brune, G. 1975. Major and historical springs of Texas. Texas Water Development Board, Report 189:1-94. - Davis, J. R. 1979. Die-offs of an endangered pupfish, Cyprinodon elegans (Cyprinodontidae). Southwest. Nat. 24:534-536. - Echelle, A. A. 1975. A multivariate analysis of variation in an endangered fish, Cyprinodon elegans, with an assessment of populational status. Texas J. Sci. 26: 529-538. - and A. F. Echelle. 1978. The **Pecos** River **pupfish**, <u>Cyprinodon</u> <u>pecosenisis</u> **n. sp.** (Cyprinodontidae), with comments on its evolutionary origin. Copeia **1978:569-582**. - and C. Hubbs. 1978. Haven for endangered pupfish. Texas Parks and Wildlife Magazine 36:9-11. - Gehlbach, F. R., C. L. Bryan and H. W. Reno. 1978. Thermal ecological features of Cyprinodon elegans and Gambusia nobilis, endangered Texas fishes. Texas J. Sci. 30:90-101. - Humphries, J. M. and R. R. Miller. 1981. A remarkable species flock of pupfishes, genus <u>Cyprinodon</u>, from Yucatan, Mexico. <u>Copeia</u>, 1981:52-64. - Hubbs, C. 1957. Distributional patterns of Texas fresh-water fishes. Southwest. Nat. 2:89-104. - <u>1</u> 9 8 1 . Occurrence of exotic fishes in Texas waters. Pearce-Sellards Texas Memorial Museum Series. In press. - Itzkowitz, M. 1979. Observations on the breeding behavior of Cyprinodon elegans in swift water. Texas J. Sci. 21:229-231. - Liu, R. K. 1969. The comparative behavior of allopatric species (**Teleostei-** Cyprinodontidae: Cyprinodon). Ph.D. thesis. **Univ.** California, Los Angeles. - Martin, F. D. 1972. Factors influencing local distribution of <u>Cyprinodon</u> (Pisces: Cyprinodontidae). Trans. Amer. Fish. **Soc. 101:89-93.** Literature Cited cont. - Miller, R. R. 1961. Man and the changing fish fauna of the American Southwest. Pap. Mich. Acad. Sci., Arts and Letters 46:365-404. - Scudday, J. F. 1977. Some recent changes in the hepetofauna of the northern Chihuahuan Desert. In: (Wauer and Riskind, eds.) Transactions of the Symposium on the Biological Resources of the Chihuahuan Desert Region United States and Mexico. National Park Service Transactions and Proceedings Series, No. 3:513-522. - Stevenson, M. M. and T. M. Buchanan. 1973. An analysis of hybridization between the cyprinodont fishes <u>Cyprinodoa variegatus</u> and C. <u>elegans</u>. Copeia 1973:682-692. - Turner, **B. J. and R. K.** Liu. 1977. **Extensive** interspecific genetic compatibility in the new world killifish genus <u>Cyprinodon</u>. <u>Copeia</u> 1977: 259-269. - White, W., H. Gale and S. Nye. 1938. Ground-water resources of the Balmorhea area in western Texas. Texas Water Development Board, Misc. Publ., No. 11. | population in po | PLAN TASK (2) intain and enhance all the second control of s | | 2 2 2 2 2 2 2 2 2 2 | TASK DURATION (5) ongoing ongoing | FWS
REGION
(6) | PROGRAM
(6a)
 mgmt. | OTHER (7) TPWD* | (8) | (EST.)
 FY82
 | | (9) | |--|--|--
---------------------------------------|-----------------------------------|----------------------|--------------------------------|-------------------|----------|------------------------|-------|--------------------------------| | M3 Mai population populatio | intain and enhance ulation and habitat aitor populations aitor habitat commend monitoring | e 1.0

 1.1 | 2

 | (5)
ongoing | <u> (6) </u> | (6a) | (7) | (8) | FY82 | | composed of | | M3 Mai popul la pop | intain and enhance ulation and habitat aitor populations aitor habitat commend monitoring | e 1.0

 1.1 | 2

 | ongoing | | _ | | | | | composed of | | population in po | ulation and habitat uitor populations uitor habitat commend monitoring |

 1.1
 | 2 | | 2 | mgmt. | TPWD* | ! |
 | | | | MF Recopers M3 Enha habi 11 Flood dito M2 Expa | nitor habitat | l | | ongoing | | | | | | | tasks 1.1 to
1.54. | | MF Recopers M3 Enha habi 11 Flood dita M2 Expa | commend monitoring |
 1.2 | 1 | 1 | 2 | mgmt. | TPWD | 1,000 | 1,000 | 1,000 | | | m3 Enha habi | _ | | 2 | ongoing | 2 | mgmt. | TPWD | 1,000 | 1,000 | 1,000 | | | habi Il Floo dito M2 Expa | rsonnel | 1.3 | l 2 | 1 yr • | 2 | mgmt. | TPWD | 1,000 | 1,000 | 1,000 |
 | | M2 Expa | ance existing
vitat | 1.4
I |]
 3
 | ongoing | 2 | mgmt. | TPWD & BR | 1,000 | 1,000 | 1,000 |
 | | اِ | ooding of irrigation
ches | 1.41 | 3 | ongoing | 2 | mgmt. | TPWD & BR | | | | | | M2 1.6 | and habitat | 1.42 | 3 | 2 yrs. | 2 | mgmt. | TPWD | 1,000 | 1,000 | | | | M3 Mana | age habitat | 1.5 | 3 | ongoing | 2 | mgmt. | TPWD |
 | i
I | | Composed of tasks 1.5 to 1.54. | | A3 Coop | perative agreements) | 1.51
 | 3 | ongoing | 2 | mgmt. | TPWD
& BR |
 | 5,0001
 | | | | | tect existing
o itat | 1.52 | 3 | ongoing | 2 | protecti
 | on TPWD | | 5,000 | | | | 13 Revi | iew of hydrology |
 1.53
 | 3 | 1 yr • | 2 | research | 1 USGS
TPWD | | 10,000 | | | | • ነ | | 1 | I | I | | | Т | 1 | ļ l | | i
* | ^{*}Texas Parks and Wildlife Department | | · · · · · · · · · · · · · · · · · · · | | I | • | I DE CDON | SIBLE AGEN | CV | DICONI | . 77.11.7.12 | СОСТС | COMMENTS | |------------|---------------------------------------|-----------------|---|----------------|--------------|--------------------------|-------|-------------------|--------------|-------|---------------------------| | GENERAL | PLAN TASK | TASK # | PRIORITY # | TASK | FWS | | OTHER | FISCAI | YEAR (EST.) | CO212 | COMMENTS | | CATEGORY1 | • | | , | | | PROGRAM | | FY81 I | | FY83 | | | <u>(1)</u> | (2) | (3) | (4) | (5) | [(6) | (6a) | (7) l | (8) l | | | (9) | | M3 | Prepare management plan | 1.54 |]
 | 1 yr. ; | 2 | mgmt. | BR |
 | • | | | | Ml | Maintain genetic
research | 2.0 | 3

 | ongoing | 2 |
 propaga-
 tion | |

 | | | (composed of tasks 2.0 to | | Ml
 | Dexter NFH | 2.1 | 3 | ongoing | i
2
 |
 propaga-
 tion | TPWD | j
5,000
 | 5,000 | | | | Ml | Balmorhea State
Recreation area | 2.2
I | 3 | ongoing |
 2
 | propaga-
 tion | TPWD | 1,000 | 1,000 | 1,000 | | | | Disseminate informa- I tion | 3.0 | 3 | ongoing | 2
1 | education | TPWD | т т | | 1 | composed of tasks 3.0 to | | 01 | Prepare information pamphlet | 3.1 |
 3
 | 1 yr. | i
 2
 | education | TPWD | † †

 | ĺ | ,000 | | | M2 | Produce motion picture | 3.2 | 3 | 1 yr. | 2 | education | TPWD | | 2,0 | 00 | | | 0 2 | Enforce laws | 4.0 | 3 | ongoing | ! 2
! | enforce- | TPWD |

 | | 5,000 | | | | | | | | <u> </u>
 | | | | | | | | | |
 |
 | |

 | | |
 | , | | | | | | | <u>:</u>
 | İ | <u> </u> | <u>i i</u> | | :
 | | | <u>-</u> | ^{*}Texas Parks and Wildlife Department # PART IV # COMMENTS AND RESPONSES # United States Wager Count WATER AND TOWER RESOURCES SOUTHWEST REGION SEMIN. COMMERCE BUILDING, 714 S. TYLER, SOLIF 201 ACTION AMARILLO, TEXAS 79101 Company IN REPLY REFER TO: 150 MAR 3 1981 Memorandum To: Regional Director, U.S. Fish and Wildlife Service, Post Office Box 1306, Albuquerque., NM 87103 From: Regional Director Subject: Review of Comanche Springs Pupfish Recovery Plan; Water and Power Resources Service Recommendations for Critical Habitat (Our Memorandums of December 22, 1980, and January 23, 1981) Enclosed for your information is correspondence relating to our recommendations **for** critical habitat for the Comanche Springs **pupfish**. Our comments on the draft recovery plan are below. In general, the <code>recovery</code> plan'fails to address, with specifics, the immediate needs of the <code>pupfish</code>. In order to ensure that <code>at</code> least some habitat essential to the conservation of the species is fully protected, the Water and Power Resources Service (Water and Power) has recommended that Phantom Lake Spring and that portion of the bench flume on Water and Power property (about 100 yards) be designated critical <code>habitat</code>. <code>This</code> action would not require purchase of land, and in our opinion, little or no change in the existing operation <code>and</code> maintenance procedures would be necessary. With timely consultation and coordination with the local entities involved, as well as Water and Power, a management plan for this segment of <code>pupfish</code> habitat could be developed in very short order. In fact, it would be advantageous to include a completed management plan as part.of the <code>recovery</code> plan. The hydrology of the area is already well documented, and much population data has already been collected. What is needed now are some concrete proposals upon which to act. Page 5, second paragraph - It is important to note that rarely do flows from Phantom Lake Spring reach the vicinity of San Solomon Springs'during anytime of the year and not just during the irrigation season. The flows from Phantom Lake Spring have averaged 5.3 ft³/s over the last 4 years (see specific data in the enclosures), and this is not expected to increase but will likely continue to decrease. Page 13, section 1.42 - Due to the well documented reduction in flows from Phantom Lake Spring, we suggest that enhancement of existing pupfish habitat at Phantom Lake Spring and Canal would be more appropriate than the recommended construction of a refugium canal. A new canal would simply result in the increased loss of water, through evaporation and percolation. One enhancement possibility is the placement of one or two small checks in the canal to replicate conditions existing just upstream of the bench flume wasteway below the spring. RECEIVED - **A-3** Page 14, section 1.51 In the second paragraph, change "Bureau of Reclamation" Resources Service." - A-4 Page 15, section 1.55 Water and Power recommended in its memorandum of January 23, 1981, to Director, Fish and Wildlife Service, that certain Water and Power lands be designated critical habitat for the Comanche Springs pupfish (see enclosures). - **A-5** Part III, Cost Table There appears to be a misprint under cost/unit associated with plan designation 1.51. This should read 5,000 and not 25,000. - A—6 Appendix A We suggest that a population monitoring station be set up at the bench, flume wasteway about 320 feet below Phantom Lake Spring. This would provide for additional data on pupfish populations on Federal land. Thank you for the opportunity to review the draft recovery plan. If you have any immediate questions, please contact Mr. Alfred W. Hill at (806) 378-5463 or FTS 735-5463. Robert H. Weimen **Enclosures** Marie R EEVES COUNTY WATER IMPROVEMENT DIST. NO JUNE CARTER. O. BOX 185 R. V. TURNBOUGH. PRESIDENT MAHAGER BALMORHEA. TEXAS 79718 ACTION RD AMAINEY Springs Herch 13,1981 FILE Recent ันรด AFA ARW United States Department Of The Interior AEV. CSS. Fish and Wildlife Service LE-P.O. Box 1306, ACTION Albuquerque, New Mexico 37103 FILE. Wr. 'ioody Acting Assistant Regional Director Dear Mr. Woody; I am very sorry to have been so long in responding to gour letter dated rebruary 11,1981. Our concern would be with 1.4, page 13, under 1.41--Periodic flooding of irrigation ditches. At the present time, the water from Phantom Lake Spring to **R-1** tho Lower Farks Reservoir is always flowing. Yes we should he consulted as to when and what you intend to do here.. 1.42 DIRECTORS: IFF RFN7 DAN BRIJALBA ROBERT MCNUTT CREWS ADAMS. SECRETARY Mr Joe, kingston should be consulted as to this constructing a refugium canal through this area. 1.51 This also a concern of ours as to the development and implementation of a comprehensive management plan. 1.53 Efforts to provide for perennial flow of water from Phantom Lake, San Soloman and liftin Jorings might provide #pris a problem. This would need to be studied as we hardly can agree with this. On page 16. 3.0 **B-5** Under 3.2, we do agree with you on this film, describing tho descrt ecosystem of the Balmorhea Area. RFCEIVED REGIC IN DIRECTOR 7. S KEG 5 June Carter, Maringer MAR 23 1981 1. 2 01 # TE XAS. PARKS AND WILDLIFE DEPARTMENT #### COMMISSIONERS PERRY R. BASS Chairman. Fort Worth JAMES R. PAXTON Vice-Chairman, Palestine PEARCE JOWNSON Austin COMMISSIONERS End. Sp. R-2 JOE K. FULTON Lubbock Coordinator Mont. EDWIN L. COX, JR Sec. 7 Dallas CHARLES D. TRAVIS **EXECUTIVE DIRECTOR** W. B. OSBORN, JR. Santa Elena 4200 Smith School Road Austin, Texas 78744 RD DRD. MARKER Spriars FILE program ARW. **AEV** CSS LE. ACTION- March 17, 1981 Mr. Jack B. Woody Acting Assistant- Regional Director U. S. Fish and Wildlife Service Post Office Box 1306 Albuquerque, New Mexico 87103 Dear Mr. Woody: This is in response to your letter of February 11, 1981, SE, requesting
agency review of the draft "Comanche Springs Pup-fish Recovery Plan." C-l The Department has reviewed the document and **recommends** as changes those made on the returned draft. These changes are mostly cosmetic or typographical', not substantive. Thank you -for allowing the Department to comment. Si ncerel y, Charles D. Travis Executive Director CDT: FEP: aeh Enclosure RECEIVED MAR 19'81 RECEIVED F SE 1.... 1 9 1981 #### RESPONSES - **A-l:** The appropriate explanatory wording was added to the second paragraph, page 5. - A-2: The suggestion was well taken and wording similar to the suggestion was added to section 1.42. - A-3: The change was made. - A-4: The recovery team does not believe that designation of critical habitat is necessary at this time. - **A-5:** The correction was made. - A-6: The recovery team believes the monitoring program is adequate for now; however, if after monitoring is underway the need for a change is seen, the suggestion of WPRS will be considered. - **B-1/B-5:** All appropriate private and public interests wfll be consulted-before any recovery action is taken. - C-l: Appropriate editorial changes were made. #### APPENDIXA The bank observations mentioned below should be made as follows: the observer **sits** at each of three sites (A, B, C from downstream to upstream, respectively) per station; each site extends 1 **m** upstream and 1 **m** downstream from the observer; all territorial males whose territories overlap the observed 2 **m** section are counted; **observations begin with** the downstream **site** A, and proceed upstream to sites B and **C**• Except where otherwlse noted, the sample stations designated for seine observations should be sampled as follows: a **5 m** segment of stream **18** blocked with seines of **1/8-3/16** Inch mesh; all **pupfish** are removed by seining with an 118th inch mesh seine; **pupfish** are held alive, classified as males, females, or juveniles, each category is enumerated, and all fish are returned alive to the **water**• # Sample stations. Phantom Lake Spring - 1. Sample Station #4 (Fig. 1)-bank observations. - Site A: centered 1 m upstream from sluice gate on main canal at Joe Kingston's house. - Site B: centered 4 m upstream from center of A. - Site C: centered 4 m upstream from center of B. - 2. Sample Station #7 (Fig. 1)-seine observations. Seine distal 5 \mathbf{m} of the canal or; when through-flowing, a 5 \mathbf{m} segment approximately 10 \mathbf{m} from the road on south side of the main canal. # San Solomon Springs - 3. **Pupfish refugium** on Balmorhea State Recreation area (not shown in **Fig.** 1-2)-bank observations. - Site A: centered 5 m downstream from outlet to the earthen canal (with stations 10 and 11, Fig. 2) is used to drain swimming pool. - Site B: centered 5 m upstream from above outlet. - Site C: centered 10 m upstream from above outlet. 4. Sample Station #10 (Fig. 2) -- seine observations. Seine downstream end of shallow pool. 5. Sample Station #28 (Fig. 2)-modified seine observations. Exhaustive effort in 30 \mathbf{m} of canal beginning at point of confluence with the inlet canal into Lake **Balmorhea**. Any suspected $\underline{\mathbf{C}}$ variegatus or $\underline{\mathbf{C}}$ variegatus \mathbf{x} elegans hybrids should be preserved. $\underline{\mathbf{C}}$ elegans to be treated as previously described for seine observations. 6. Sample Station #21 (Fig. 2)-bank observations. Site A: centered at the metal statue. Site B: centered 5 m upstream from center of A. Site C: centered 5 m upstream from center of B. #### Giffin Springs 7. Sample Station #15 (Fig. 2)--Seine observations. This station consists of a relatively natural segment of **stream** which can be reached by **driving or** walking a small road which crosses Giffin Canal at #14 (Fig. 2), makes a right turn, and runs alongside Giffin Canal.